Supplementary Online Content Sun LS, Li G, Miller TLK, et al. Association between a single general anesthesia exposure before age 36 months and neurocognitive outcomes in later childhood. *JAMA*. doi:10.1001/jama.2016.6967 - eTable 1. Neuropsychological Battery: Instruments, Outcome Measures and Scoring - eTable 2. Summary of Variables and Models Used for Analysis - **eTable 3A.** Numbers of Sibling Pairs With Complete Data Available for Analysis by Outcome Measures and Reasons for Exclusion - **eTable 3B.** Comparative Demographics and Parental Socioeconomic Status Between Sibling Pairs Included and Excluded in Data Analysis - eTable 4. IQ Scores in Siblings With No Additional Anesthesia After Age 3 Years - **eTable 5A.** Differences Between Exposed-Unexposed Scores in All Children and in Same-Sex Siblings - **eTable 5B.** All Children and Same-Sex Siblings With CBCL Scores Considered to Be Abnormal (>60) This supplementary material has been provided by the authors to give readers additional information about their work. # eTable 1. Neuropsychological Battery: Instruments, Outcome Measures and Scoring ### I. In-Person Assessments | Instrument | Outcome
Measure(s) | Type of Scores | Range | Mean | Standard
Deviation | Clinical
Cutoff | |--|---|---------------------------------------|--------|------|-----------------------|--------------------| | Wechsler Abbreviated Scale of Intelligence (WASI) | IQ | Composite
Score | 40–160 | 100 | 15 | <70 | | California Verbal Learning
Test-Children (CVLT-C) | Verbal
Memory | T-score | 20–80 | 50 | 10 | NA | | Wechsler Abbreviated Scale of
Intelligence (WASI): Block
Design and Matrix Reasoning | Visuospatial | T-score | 20–80 | 50 | 10 | NA | | Wechsler Abbreviated Scale of Intelligence (WASI): Vocabulary and Similarities | Expressive
Language
and Verbal
Reasoning | T-score | 20–80 | 50 | 10 | NA | | Delis-Kaplan Executive
Function System (DKEFS):
Trail Making Subtest | Executive
Function | Scaled
Score | 1–19 | 10 | 3 | NA | | Grooved Pegboard Test | Motor Speed | Time
(seconds) | NA | NA | NA | NA | | NEPSY-II Comprehension of
Instructions | Receptive
Language | Scaled
Score | 1–19 | 10 | 3 | | | NEPSY-II Speeded Naming | Language-
Speeded
Naming | Scaled
Score | 1–19 | 10 | 3 | | | NEPSY-II Word Generation | Executive Function | Scaled
Score | 1–19 | 10 | 3 | NA | | NEPSY-II Memory for Faces/
Delayed Memory | Visual
Memory &
Delayed
Learning | ual
ory & Scaled
lyed Score 1–1 | | 10 | 3 | | | Wechsler Intelligence Scale for Children-4th edition (WISC-IV): Digit Span | Executive
Function | Scaled
Score | 1–19 | 10 | 3 | NA | | Wechsler Intelligence Scale for Children-4th edition (WISC-IV): Coding | Processing
Speed | Scaled
Score | 1_14 | | 3 | INA | | Continuous Performance
Test-II (CPT-II) | Attention | T-Score | 30–90 | 50 | 10 | >60 | ### eTable 1. Neuropsychological Battery: Instruments, Outcome Measures and Scoring (continued) ### II. Parental Reports/Interviews | Instrument | Outcome
Measure(s) | Type of Scores | Range | Mean | Standard
Deviation | Clinical
Cutoff | |---|---|----------------|--------|------|-----------------------|--------------------| | Behavior Rating Inventory of Executive Functions (BRIEF) | Executive
Function | T-score | 30–100 | 50 | 10 | >60 | | Child Behavior Checklist
(CBCL) | Internalizing Externalizing & Total Problems Behavior | T-score | 20–100 | 50 | 10 | >60 | | Adaptive Behavior
Assessment System,
Second Edition (ABAS-II) | Adaptive
Function | Sum
Score | 40–130 | 100 | 15 | < 70 | Ranges, Means and Standard Deviations shown for each instrument are POPULATION ranges, means and standard deviations. **Clinical Cutoffs** (if Available) for Instruments in the Neuropsychological Battery are shown. Clinical cutoff refers to the score that represents the boundary between "normal" and the "clinical range" for abnormal. Only those instruments with defined cutoffs are shown. - < cutoff score denotes scores below the cutoff are abnormal - > cutoff score denotes scores above the cutoff are abnormal ### eTable 2. Summary of Variables and Models Used for Analysis #### 1. Pre-specified variables evaluated in combined exposed and unexposed cohort (by mixed ANOVA). For analysis of primary outcomes, pre-specified variables included both those shared by sibling pairs and not shared by sibling pairs. For analysis of secondary outcomes, only those variables not shared by sibling pairs were analyzed. | Variables | Variable
Shared
by
Siblings | Significantly Associated with Primary Outcome | Significant Secondary
Outcomes
Associated with Variable | |--|--------------------------------------|---|--| | Study site | Yes | FIQ, PIQ, VIQ | NA | | Race | Yes | FIQ, PIQ, VIQ | NA | | Socioeconomic Status Indices | | | NA | | Maternal income | Yes | FIQ, PIQ, VIQ | NA | | Maternal marital status | Yes | FIQ, PIQ, VIQ | NA | | Maternal housing | Yes | FIQ, PIQ, VIQ | NA | | Maternal education | Yes | FIQ, PIQ, VIQ | NA | | Maternal insurance type | Yes | FIQ, PIQ, VIQ | NA | | Paternal income | Yes | FIQ, PIQ, VIQ | NA | | Paternal marital status | Yes | FIQ, PIQ, VIQ | NA | | Paternal housing | Yes | FIQ, PIQ, VIQ | NA | | Paternal education | Yes | FIQ, PIQ, VIQ | NA | | Paternal insurance type | Yes | FIQ, PIQ, VIQ | NA | | Age at testing (Age) | No | No | Visual memory Verbal Memory Motor speed (Dominant Hand) Attention (Omission) | | Appropriateness for gestational age
<u>DEFINED</u> as normal birth weight for gestational age | No | PIQ | Motor speed (Non-dominant Hand) Visuospatial (matrix reasoning) Executive function (cognitive flexibility) | | Sex | No | No | Verbal memory Processing speed Sensorimotor Attention (Commission) Verbal fluency CBCL (internalizing, total problems) ABAS (Conceptual composite, Social composite, Practical composite, GAC composite) | | Birth order | No | No | Attention (Omission) | Abbreviations: FIQ=Full-scale IQ; PIQ=Performance IQ; VIQ=Verbal IQ #### 2. Linear mixed effect model Outcomes that were found to be significant by paired t-test were further analyzed using the linear mixed effect model, variable(s) included in model must be: (1) not shared by siblings, and (2) significant by mixed ANOVA in the combined cohort. Since no **Primary Outcome** was found to be significant by paired t-test, no further analysis using the linear mixed effect model was performed for the primary outcome. **Secondary Outcomes** that were found to be significant by paired t-tests included verbal fluency, CBCL (internalizing and total problems scores), and ABAS (social composite scores). Sex was the variable that was found to be significant for all of these secondary outcomes, and was incorporated in the analysis using the linear mixed effect model. A summary of the coefficient estimates and p-values for the effect of exposure and covariates from linear mixed effect models are summarized in table below. | Secondary Outcomes | Δ (95% CI) | Variable included in Model | Coefficient
After
Adjustment for
Variable | P
After
Adjustment for
Variable ^a | |------------------------|---------------------|----------------------------|--|---| | Verbal fluency | -1 (-1.7 to -0.3) | Sex | 0.5 | 0.3 | | CBCL | | | | | | Internalizing behavior | 3.2 (1.1-5.3) | Sex | -2 | 0.2 | | Total problems | 2.7 (0.6-4.7) | Sex | -1 | 0.3 | | ABAS | | | | | | Social composite | -3.3 (-6.1 to -0.6) | Sex | -0.1 | 0.9 | ^aAfter adjusting for sex, the only significant covariate, there were no statistically significant differences between sibling pairs in any of the secondary outcomes. ## eTable 2. Summary of Variables and Models Used for Analysis (continued) ### 3. Mixed effect logistic regression model The pre-specified criteria for categorical analysis using the mixed effect logistic regression model were: (1) significant by paired t-test, and (2) availability of clinical cutoffs. Only CBCL scores and ABAS social composite scores fulfilled these criteria | | | Abnorn | nal Score | Variable | Р | | |--------------------|--------------------|--------------------|----------------------|----------------------|--|--| | Secondary Outcomes | Clinical
Cutoff | Exposed
No. (%) | Unexposed
No. (%) | included in
Model | After
Adjustment
for Variable ^a | | | CBCL | | | | | | | | Internalizing | >60 | 21 (21%) | 10 (10%) | Sex | 0.02 | | | Total problems | >60 | 15 (15%) | 12 (12%) | Sex | 0.5 | | | ABAS | | • | | | | | | Social composite | <70 | 7 (7%) | 0 | Sex | 0.9 | | ^aAfter adjustment for sex, the only secondary outcome significant by the categorical analysis was CBCL internalizing scores. **eTable 3A.** Numbers of Sibling Pairs With Complete Data Available for Analysis by Outcome Measures and Reasons for Exclusion | Domains | Neurocognitive
Outcomes | Assessment
Instrument(s) | No. of sibling
pairs
enrolled | Reason for exclusion (n) | No. of sibling pairs with complete data for analysis | | |-------------------------|----------------------------|---------------------------------|--|---|--|--| | Global Global Cognitive | | WASI | 116 | Wrong surgical procedure in exposed (5) Missing anesthesia record in exposed (1) Did not meet age requirement for testing (1) Age between sibling >36 months (3) Incomplete data in one of the siblings (1) | 105 | | | Domains | Neurocognitive
Outcomes | Assessment
Instrument(s) | No. of sibling
pairs with
available data | Reason for exclusion (n) | No. of sibling pairs with complete data for analysis | | | / | | | 105 | Incomplete data (1) | 104 | | | Memory/
Learning | Visual memory | NEPSY-II | 105 | Incomplete data (2) | 103 | | | Learning | Verbal memory | CVLT-C | 105 | Incomplete data (2) | 103 | | | | voical money | Grooved | | Incomplete data (3) | | | | Motor/ | Motor speed | pegboard
(dominant) | 105 | , , , , | 102 | | | Processing speed | Motor speed | Grooved pegboard (non-dominant) | 105 | Incomplete data (1) | 104 | | | | Processing speed | WISC-IV | 105 | Incomplete data (2) | 103 | | | Visuospatial | Visuospatial | WASI | 105 | | 105 | | | Attention | Attention | CPT-II | 105 | Incomplete data (5) | 100 | | | | Executive Function | BRIEF | 105 | Incomplete data (1) | 104 | | | Even autime | Working memory | WISC-IV | 105 | Incomplete data (1) | 104 | | | Executive
Function | Cognitive flexibility | DKEFS Trail
Making | 105 | Incomplete data (1) | 104 | | | | Verbal fluency | NEPSY-II | 105 | Incomplete data (1) | 104 | | | | Expressive |)A/A O! | 405 | - | 105 | | | 1 | Verbal reasoning | WASI | 105 | - | 105 | | | Language | Receptive | NEDOV | 105 | Incomplete data (1) | 104 | | | | Speeded naming | NEPSY-II | 105 | Incomplete data (8) | 97 | | | | Internalizing | | 105 | Incomplete data (3) | 102 | | | | Externalizing | CBCL | 105 | Incomplete data (4) | 101 | | | | Total Problems | | 105 | Incomplete data (4) | 101 | | | Behavior | | ABAS-II | 105 | Incomplete data (3) | 102 | | | | Adaptive behavior | , LD, (O II | 105 | - | 105 | | | | | | 105 | Incomplete data (4) | 101 | | | | | | 105 | Incomplete data (6) | 99 | | ^{© 2016} American Medical Association. All rights reserved. **eTable 3B.** Comparative Demographics and Parental Socioeconomic Status Between Sibling Pairs Included and Excluded in Data Analysis | Expo | sed and Unexpos | ed Siblings Demo | graphics | | |--|---|--|---|--| | | INCLUDED
Exposed
(n=105)
No. (%) | EXCLUDED
Exposed
(n=11)
No. (%) | INCLUDED
Unexposed
(n=105)
No. (%) | EXCLUDED
Unexposed
(n=11)
No. (%) | | Age of anesthesia exposure | n=105 | n=11 | - | - | | Mean (SD) (months) | 17.3 (10.9) | 21.2 (9.6) | | | | 0-11 months | n=33 (31%) | n=1 (9%) | - | - | | Mean (SD) (months) | 3.7 (2.4) | 4 | | | | 12-23 months | n=39 (37%) | n=7 (74%) | - | - | | Mean (SD) (months) | 17.1 (3.0) | 18.3 (3.3) | | | | 24-36 months | n=33 (31%) | n=3 (27%) | - | - | | Mean (SD) (months) | 30.5 (3.8) | 35.7 (2.0) | | | | ASA Physical Status | | | | | | (at surgery) | 05 (040/) | 0 (000() | | | | 1 | 85 (81%) | 9 (82%) | - | - | | 2 | 20 (19%) | 2 (18%) | - | - | | Duration of Anesthesia Mean | n=105 | n=11 | - | - | | (SD) (minutes) | 84 (33) | 78 (24) | | | | Age at testing | n=105 | n=11 | n=105 | n=11 | | Mean (SD) (years) | 10.6 (2.0) | 10.3 (1.6) | 10.9 (1.7) | 11 (2) | | Sex | | | | | | Males | 95 (90%) | 10 (91%) | 59 (56%) | 4 (36%) | | Females | 10 (10%) | 1 (9%) | 46 (44%) | 7 (64%) | | Birth order | , | , | , | , | | Older sib | 44 (42%) | 4 (36%) | 61 (58%) | 7 (64%) | | Younger sib | 61 (58%) | 7 (64%) | 44 (42%) | 4 (36%) | | Appropriateness for
Gestational Age | , | , | , | | | SGA | 10 (9.5%) | 1 (9%) | 6 (6%) | 1 (9%) | | AGA | 84 (80%) | 9 (82%) | 89 (85%) | 8 (73%) | | LGA | 11 (10%) | 1 (9%) | 10 (9.5%) | 2 (18%) | | Race | , , | , | , , | , | | White | 90 (86%) | 10 (91%) | 90 (86%) | 10 (91%) | | Non-white | 14 (13%) | 1 (9%) | 14 (13%) | 1 (9%) | | Missing | 1 (1%) | O | 1 (1%) | O | | Ethnicity | , , | | , , | | | Hispanic | 4 (4%) | 0 | 4 (4%) | 0 | | Non-Hispanic | 98 (93%) | 11 (100%) | 98 (93%) | 11 (100%) | | Missing | 3 (3%) | 0 | 3 (3%) | 0 | | Anesthesia or surgery after 36 months | 18 (17%) | 0 | 23 (22%) | 0 | | Enrolled in special education program | 16 (15%) | 3 (27%) | 14 (13%) | 0 | **eTable 3B.** Comparative Demographics and Parental Socioeconomic Status Between Sibling Pairs Included and Excluded in Data Analysis (continued) | Parental Socioeconomic Status (SES) | | | | | | | | | |-------------------------------------|--|---|--|---|--|--|--|--| | | INCLUDED
(n=105)
Maternal
No. (%) | EXCLUDED
(n=11)
Maternal
No. (%) | INCLUDED
(n=105)
Paternal
No. (%) | EXCLUDED
(n=11)
Paternal
No. (%) | | | | | | Income | 1101 (70) | (70) | 1101 (70) | 1101 (70) | | | | | | Unemployed | 13 (12%) | 0 | 1 (1%) | 0 | | | | | | ≤ \$ 40,000 | 36 (34%) | 4 (36%) | 13 (12%) | 1 (9%) | | | | | | \$40,0001-\$80,000 | 22 (21%) | 1 (9%) | 27 (26%) | 1 (9%) | | | | | | \$80,0001-\$100,000 | 22 (21%) | 2 (18%) | 42 (40%) | 2 (18%) | | | | | | >\$ 100,000 | 8 (8%) | 1 (9%) | 16 (15%) | 6 (55%) | | | | | | Missing | 4 (4%) | 3 (27%) | 6 (6%) | 1 (9%) | | | | | | Education | | | | | | | | | | ≤12 grade | 18 (17%) | 1 (9%) | 24 (23%) | 4 (36%) | | | | | | 2 year college | 13 (12%) | 3 (27%) | 12 (11%) | 1 (9%) | | | | | | 4 year college | 32 (30%) | 4 (36%) | 32 (30%) | 2 (18%) | | | | | | Postgraduate | 42 (40%) | 3 (27%) | 34 (32%) | 4 (36%) | | | | | | Missing | 0 | , , | 3 (3%) | | | | | | | Housing | | | | | | | | | | Own | 91 (87%) | 9 (82%) | 88 (84%) | 9 (82%) | | | | | | Rent | 14 (13%) | 2 (18%) | 11 (10%) | 2 (18%) | | | | | | Other | 0 | | 2 (2%) | | | | | | | Missing | 0 | 0 | 4 (4%) | 0 | | | | | | Marital Status | | | | | | | | | | Singe | 5 (5%) | 0 | 5 (5%) | 0 | | | | | | Married | 94 (90%) | 9 (82%) | 96 (91%) | 9 (82%) | | | | | | Divorced | 4 (4%) | 2 (18%) | 1 (1%) | 2 (18%) | | | | | | Other | 2 (2%) | 0 | 2 (2%) | 0 | | | | | | Missing | 0 | 0 | 1 (1%) | 0 | | | | | | Insurance | | | | | | | | | | No insurance | 2 (2%) | 0 | 2 (2%) | 1 (9%) | | | | | | Medicaid | 7 (7%) | 1 (9%) | 2 (2%) | 0 | | | | | | Other insurance | 96 (91%) | 10 (91%) | 97 (92%) | 9 (82%) | | | | | | Missing | 0 | 0 | 4 (4%) | 1 (9%) | | | | | ### eTable 4. IQ Scores in Siblings With No Additional Anesthesia After Age 3 Years <u>No Further Exposure Cohort</u> consisted of a total of 67 sibling pairs in which both exposed and unexposed siblings had no additional anesthesia exposure after age 3 years. The following illustrates how the cohort was constructed: | | Exposed (n) | Unexposed (n) | |---|-------------|---------------| | Anesthesia before age 36 months | 105 | 0 | | No anesthesia before age 36 months | 0 | 105 | | Anesthesia after age 36 months | 18 | 23 | | Anesthesia after age 36 months in Exposed Sibling Only | 14 | 0 | | Anesthesia after age 36 months in Unexposed Sibling Only | 0 | 19 | | Anesthesia after age 36 months in Both Exposed and Unexposed Siblings | 4 | 4 | | Single Exposure in Exposed Sibling and NO Exposure in Unexposed Sibling | 67 | 67 | IQ scores and Differences in IQ Scores (Δ [Exposed-Unexposed]) in the Entire Study Cohort and in the No Further Exposure Cohort are shown below^a | | IQ Score | ENTIRE STUDY COHORT IQ Scores (95% CI) (n=105 sibling pairs) | | POSURE COHORT
(95% CI)
bling pairs) | | | | |-----------------|---------------|--|----------------|---|--|--|--| | | Exposed | Unexposed | Exposed | Unexposed | | | | | Full-scale IQ | 111(108-113) | 111 (108-113) | 112 (109-115) | 110 (107-114) | | | | | Performance IQ | 108 (105-111) | 107 (105-110) | 109 (106-113) | 108 (104-112) | | | | | Verbal IQ | 111 (108-114) | 111 (109-114) | 112 (109-115) | 111 (108-114) | | | | | | | ∆IQ (Exposed-Unexposed)
(95% CI) | | | | | | | Full-scale ∆IQ | 0.2 (-: | 0.2 (-2.6-2.9) | | 1-5.3) | | | | | Performance ∆IQ | 0.5 (-2 | 0.5 (-2.7-3.7) | | 8-5.9) | | | | | Verbal ∆IQ | -0.5 (- | 3.2-2.2) | 1.6 (-1.7-4.9) | | | | | ^aThere were no statistically significant differences between exposed and unexposed siblings who had no further anesthesia exposures after age 3 years. The ∆IQ scores for the 67 sibling pairs were comparable to the findings in the 105 sibling pairs that made up the entire cohort. eTable 5A. Differences Between Exposed-Unexposed Scores in All Children and in Same-Sex Siblings^a | | | ∆ IQ Scores
(95% CI) | | | ∆ CBCL
(95% CI) | | ∆ ABAS-II Social | ∆ Verbal | | |---------------------------|------------------------------|------------------------------|-----------------------------------|------------------------------|-----------------------------|--------------------------------|------------------------------------|----------------------------------|--| | | Full-
scale | Performance | Verbal | Internalizing ^b | Externalizing | Total
Problems ^b | Composite
(95% CI) ^c | Fluency
(95% CI) ^d | | | All Children | 0.2
(-2.6–2.9)
(n=105) | 0.5
(-2.7–3.7)
(n=105) | -0.5
(-3.2–
2.2)
(n=105) | 3.2
(1.1–5.3)
(n=102) | 2.1
(0–4.2)
(n=101) | 2.7
(0.6–4.7)
(n=101) | -3.3
(-6.1 to -0.6)
(n=105) | -1
(-1.7 to -0.3)
(n=104) | | | Same-Sex Sibling
Pairs | -0.5
(-4.4–3.3)
(n=42) | -0.9
(-5.9–4.1)
(n=42) | -0.4
(-4.7–
3.9)
(n=42) | -0.1
(-3.1–2.8)
(n=41) | 0.9
(-2.4–4.2)
(n=41) | -0.8
(-3.8–2.2)
(n=41) | -0.9
(-3.9–2.2)
(n=42) | -0.6
(-1.7–0.5)
(n=41) | | $[\]Delta$ = Differences of scores between exposed and unexposed siblings ^aDifferences between exposed and unexposed sibling pairs in full-scale IQ scores, performance IQ scores and verbal IQ scores in same-sex sibling pairs are comparable to the entire study cohort of 105 sibling pairs. ^bInternalizing and total problems CBCL scores were statistically significantly different between sibling pairs for the entire cohort when analyzed using the paired t-test. In the analysis of the combined cohort, sex was found to be a significant, and the only significant, covariate. Therefore, sex was included in the linear mixed effect model to analyze the difference between siblings. The results found there was no statistically significant difference between exposed and unexposed siblings in internalizing or total problems CBCL scores. For all CBCL scores, the difference between same-sex siblings was small, and non-significant. ^cAdaptive behavior as assessed using ABAS-II was found to be significantly different between sibling pairs in social composite scores by paired t-test. The only significant covariate by mixed ANOVA in the combined cohort was sex. Sex was therefore included in the linear mixed effect model and the results indicate that there was no statistically significant difference between exposed and unexposed siblings. Comparison of same-sex siblings showed a small and non-significant difference between siblings in ABAS social composite scores. ^dVerbal fluency was found to be statistically significantly different between exposed and unexposed siblings by paired t-test. After adjustment for sex, the only significant covariate, there was no longer any statistically significant difference between sibling pairs in verbal fluency. Differences in verbal fluency scores in same-sex sibling pairs were small and non-significant. eTable 5B. All Children and Same-Sex Siblings With CBCL Scores Considered to Be Abnormal (>60)^a | All Children with Scores >60 | | | | | | | | |------------------------------|----------------------------------|-----------------------|------------------------|--|--|--|--| | No. (%) | | | | | | | | | | Internalizing (n=102) | Externalizing (n=101) | Total Problems (n=101) | | | | | | Exposed | 21 (21%) | 11 (11%) | 15 (15%) | | | | | | Unexposed | 10 (10%) | 8 (8%) | 12 (12%) | | | | | | | Same-Sex Siblings wit
No. (%) | th Scores >60 | | | | | | | | Internalizing (n=41) | Externalizing (n=41) | Total Problems (n=41) | | | | | | Exposed | 6 (15%) | 3 (7%) | 3 (7%) | | | | | | Unexposed | 6 (15%) | 5 (12%) | 7 (17%) | | | | | ^aCBCL scores above 60 are considered clinically abnormal. Among exposed children (total n=102), there were proportionally more exposed children who scored >60 in internalizing CBCL scores compared to unexposed children, even after adjustment for sex. There was no statistically significant difference in the proportion of exposed and unexposed children who scored >60 in externalizing and total problems scores. When the analysis was restricted to only same-sex sibling pairs (n=41), similar proportions of exposed and unexposed children scored >60 in internalizing, externalizing and total problems CBCL scores.